

Leaf Multiplication Activity Sheet

\times 14
32 $+$

Test your multiplication skills using leaves

You will need

- a pencil
- activity sheet

How to play leaf multiplication:

Collect a number of leaves that are the same.

Count the lobes or leaflets on the leaf, then multiply it by how many full leaves you have to get your answer. Here are a few examples.

$$11 \times 3 = 33$$

This is a leaflet

$$5 \times 2 = 10$$

$$9 \times 3 = 27$$

This is a lobe

$$5 \times 4 = 20$$

Why not take photos of your leaf multiplications to look at again when you get home?

How about taking it a step further and have a go with bracken fronds?

See how many different multiplications you can find using leaves and record your findings in the table below.

Draw an example of your leaf here	How many lobes/leaflets has it got?	How many leaves have you got?	What's the answer to your multiplication?
	9	4	36